AIR FORCE OF FICE OF SCIENTIFIC RESEARCH Building 410, Bolling Air Force Base Washington, D. C. 20332 Contract No. F44620-76-C-0077 Technical Monitor: Mr. William J. Best 012 #### NOTICES Sponsorship. The work reported herein was conducted by the Environmental Research Institute of Michigan for Air Force Office of Scientific Research, Contract No. F44620-76-C-0077. Contracts and grants to the Institute for the support of sponsored research are administered through the Office of Contracts Administration. <u>Final Disposition</u>. After this document has served its purpose, it may be destroyed. Please do not return it to the Environmental Research Institute of Michigan. AIR FORCE OFFICE OF SCHOOLING RESEARCH (AFSC) NOTICE OF TRANSMITTAL TO NOT This to have a report has been reviewed and is approved for public release IAN AFR 190-12 (7b). Distriction is unlimited. ## PREFACE The work reported here was conducted under two Air Force Office of Scientific Research (AFOSR) contracts F44620-76-C-0019 and F44620-76-C-0077. The principal investigator was Dr. Roger Turpening under the direction of the Infrared and Optics Laboratory. The field crew members who contributed greatly to this multi-year effort are Mr. John Baumler, Mr. Leo Levereault, Mr. Jim Ladd, Mr. William Juodawlkis, Mr. David Zuk, Mr. Richard Valade, Mr. Mark Bondy, Mr. Hugh Bennett, Mr. Ernie Kraudelt. The surveying work of Capt. A. Schenker and Capt. Louis Karably and Dr. Robert Reinke of the Air Force Weapons Laboratory (AFWL) is greatly appreciated. #### PREFACE The work reported here was conducted under two Air Force Office of Scientific Research (AFOSR) contracts F44620-76-C-0019 and F44620-76-C-0077. The principal investigator was Dr. Roger Turpening under the direction of the Infrared and Optics Laboratory. The field crew members who contributed greatly to this multi-year effort are Mr. John Baumler, Mr. Leo Levereault, Mr. Jim Ladd, Mr. William Juodawlkis, Mr. David Zuk, Mr. Richard Valade, Mr. Mark Bondy, Mr. Hugh Bennett, Mr. Ernie Kraudelt. The surveying work of Capt. A. Schenker and Capt. Louis Karably and Dr. Robert Reinke of the Air Force Weapons Laboratory (AFWL) is greatly appreciated. #### **PREFACE** The work reported here was conducted under two Air Force Office of Scientific Research (AFOSR) contracts F44620-76-C-0019 and F44620-76-C-0077. The principal investigator was Dr. Roger Turpening under the direction of the Infrared and Optics Laboratory. The field crew members who contributed greatly to this multi-year effort are Mr. John Baumler, Mr. Leo Levereault, Mr. Jim Ladd, Mr. William Juodawlkis, Mr. David Zuk, Mr. Richard Valade, Mr. Mark Bondy, Mr. Hugh Bennett, Mr. Ernie Kraudelt. The surveying work of Capt. A. Schenker and Capt. Louis Karably and Dr. Robert Reinke of the Air Force Weapons Laboratory (AFWL) is greatly appreciated. ## CONTENTS | LIST OF TABLES | iv | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----| | LIST OF FIGURES | v | | 1. INTRODUCTION | 1 | | 2. SEISMIC STATIONS | 3 | | <pre>2.1 Pre-Dice Throw II-1 (TNT Shot) 2.2 Pre-Dice Throw II-2 (AN/FO Shot) 2.3 Dice Throw</pre> | | | 3. STRUCTURE FROM BODY WAVE TRAVEL TIMES | 5 | | <ul> <li>3.1 Travel Times from Pre-Dice Throw II-1 (TNT Shot)</li> <li>3.2 Travel Times from Pre-Dice Throw II-2 (AN/FO Shot)</li> <li>3.3 Travel Times from Dice Throw</li> <li>3.4 Structure</li> </ul> | ) | | 4. AMPLITUDES | 9 | | 4.1 Measurement Techniques 4.2 Discussion of Amplitudes 4.2.1 Pre-Dice Throw II-1 (TNT Shot) 4.2.2 Pre-Dice Throw II-2 (AN/FO Shot) 4.2.3 Dice Throw | | | 5. SUMMARY | 13 | | REFERENCES | 99 | | APPENDIX - SEISMOGRAMS FROM THE PRE-DICE THROW II- (TNT Even PRE-DICE THROW II-2 (AN/FO Event), AND DICE THROW EVENTS | 100 | | DISTRIBUTION LIST | 114 | # LIST OF FIGURES | FIGURE | <u>TITLE</u> | PAGE | |--------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | 1 | Seismograph Stations for Pre-Dice Throw II-1 (TNT Shot) | 21 | | 2 | P-Wave Travel Times, Pre-Dice Throw II-1 (TNT Shot), South Sites | 22 | | 3 | P-Wave Structure in the Queen 15 Area of White Sands Missile Range, Derived from the First Arrivals from the Pre-Dice Throw II-1 (TNT Shot) and Pre-Dice Throw II-2 (AN/FO Shot) | 23 | | 4 | Description of Measurement Criteria. | 24 | | 5 | Various Displacement and Particle Velocity Curves Used<br>for Association with Rayleigh Wave Datainthis Report | 25 | | 6 | P-Wave Particle Velocity, Pre-Dice Throw II-1 (TNT Shot)<br>Vertical Component, North Sites | 26 | | 7 | P-Wave Particle Displacement, Pre-Dice Throw 11-1 (TNT Shot), Vertical Component, North Sites. | 27 | | 8 | P-Wave Particle Velocity, Pre-Dice Throw II-1 (TNT Shot), Longitudinal Component, North Sites | 28 | | 9 | P-Wave Particle Displacement, Pre-Dice Throw II-1 (TNT Shot), Longitudinal Component, North Sites | 29 | | 10 | P-Wave Particle Velocity, Pre-Dice Throw 11-1 (TNT Shot), Vertical Component, South Sites | 30 | | 11 | P-Wave Particle Displacement, Pre-Dice Throw 11-1 (TNT Shot), Vertical Component, South Sites | 31 | | 12 | P-Wave Particle Velocity, Pre-Dice Throw II-1 (TNT Shot), Longitudinal Component, South Sites | 32 | | 13 | P-Wave Particle Displacement, Pre-Dice Throw II-1 (TNT Shot), Longitudinal Component, South Sites | 33 | | 14 | Rayleigh Wave Particle Velocity, Pre-Dice Throw II-1 (TNT Shot), North Sites | 34 | | 15 | Rayleigh Wave Particle Displacement, Pre-Dice Throw 1:-1 (TNT Shot), North Sites | 35 | | FIGURE | TITLE | PAGE | |--------|--------------------------------------------------------------------------------------------------------------|------------------| | 16 | Particle Velocity, Pre-Dice Throw II-1 (TNT Shot) Rayleigh Waves, South Sites | 36 | | 17 | Rayleigh Wave Particle Displacement, Pre-Dice Throw II-1 (TNT Shot), South Sites | 37 | | 18 | Particle Velocity for Fundamental Mode Rayeligh Wave, Pre-Dice Throw II-1 (TNT Shot), North Sites | 38 | | 19 | Particle Displacement for Fundamental Mode Rayligh Wave<br>Pre-Dice Throw II-1 (TNT Shot), North Sites | : <b>,</b><br>39 | | 20 | Particle Velocity for Fundamental Mode Rayleigh Wave, Pre-Dice Throw II-1 (TNT Shot), South Sites | 40 | | 21 | Particle Displacement for Fundamental Mode Rayleigh Wave, Pre-Dice Throw II-1 (TNT Shot), South Sites | 41 | | 22 | Seismograph Stations for Pre-Dice Throw II-2 (AN/FO Shot) | 42 | | 23 | P-Wave Travel Times, Pre-Dice Throw II-2 (AN/FO Shot), South Sites | 43 | | 24 | P-Wave Travel Times, Pre-Dice Throw II-2 (AN/FO Shot), North and Northwest Sites | 44 | | 25 | P-Wave Travel Times, Pre-Dice Throw II-2 (AN/FO Shot), Northeast Sites | 45 | | 26 | P-Wave Travel Times, Pre-Dice Throw II-1 (TNT Shot) and II-2 (AN/FO Shot), South, North, and Northeast Sites | 46 | | 27 | P-Wave Particle Velocity, Pre-Dice Throw II-2 (AN/FO Shot), Vertical Component, North Sites and East Sites | 47 | | 28 | P-Wave Particle Displacement, Pre-Dice Throw II-2 (AN/FO Shot), Vertical Component, North and East Sites | 48 | | 29 | P-Wave Particle Velocity, Pre-Dice Throw II-2 (AN/FO Shot), Longitudinal Component, North and East Sites | 49 | | 30 | P-Wave Particle Displacement, Pre-Dice Throw II-2 (AN/FO Shot) Longitudinal Component, North and East Sites | 50 | | 31 | P-Wave Particle Velocity, Pre-Dice Throw 11-2 (AN/FO Shot), Vertical Component, South Sites | 51 | | FIGURE | TITLE | PAGE | |--------|---------------------------------------------------------------------------------------------------------------------|-----------| | 32 | P-Wave Particle Displacement, Pre-Dice Throw II-2 (AN/FO Shot), Vertical Component, South Sites | 52 | | 33 | P-Wave Particle Velocity, Pre-Dice Throw Il-2 (AN/FO Shot), Longitudinal Component, South Sites | 53 | | 34 | P-Wave Particle Displacement, Pre-Dice Throw II-2 (AN/FO Shot), Longitudinal Component, South Sites | 54 | | 35 | Particle Velocity for Rayleigh Wave, Pre-Dice Throw II-(AN/FO Shot), South Sites | ·2<br>55 | | 36 | Particle Displacement for Rayleigh Wave, Pre-Dice Throw II-2 (AN/FO Shot), South Sites | ,<br>56 | | 37 | Particle Velocity for Rayleigh Wave, Pre-Dice Throw II-(AN/FO Shot), North and Northeast Sites | ·2<br>57 | | 38 | Particle Displacement for Rayleigh Wave, Pre-Dice Throw II-2 (AN/FO Shot), North and Northeast Sites | ,<br>58 | | 39 | Particle Velocity for Fundamental Mode Rayleigh Wave,<br>Pre-Dice Throw II-2 (AN/FO Shot), South Sites | 59 | | 40 | Particle Displacement for Fundamental Mode Rayleigh Wave, Pre-Dice Throw II-2 (AN/FO Shot), South Sites | 60 | | 41 | Particle Velocity for Fundamental Mode Rayleigh Wave, Pre-Dice Throw II-2 (AN/FO Shot), North and Northeast Sites | 61 | | 42 | Particle Displacement for Fundamental Mode Rayleigh WavePre-Dice Throw II-2 (AN/FO Shoc), North and Northeast Sites | ⁄e,<br>62 | | 43 | Seismograph Stations for Dice Throw Event | 63 | | 44 | P-Wave Travel Times, Dice Throw, East Sites | 64 | | 45 | P-Wave Travel Times, Dice Throw, South Sites | 65 | | 46 | P-Wave Particle Velocity, Dice Throw, Vertical<br>Component, South Sites | 66 | | 47 | P-Wave Particle Displacement, Dice Throw, Vertical Component, South Sites | 67 | | FIGURE | TITLE | PAGE | |--------|------------------------------------------------------------------------------------|-----------| | 48 | P-Wave Particle Velocity, Dice Throw, Longitudinal Component, South Sites. | 68 | | 49 | P-Wave Particle Displacement, Dice Throw, Longitudinal Component, South Sites | 69 | | 50 | P-Wave Particle Velocity, Dice Throw, Vertical Component, East Sites. | 70 | | 51 | P-Wave Particle Displacement, Dice Throw, Vertical Component, East Sites | 71 | | 52 | P-Wave Particle Velocity, Dice Throw, Longitudinal Component, East Sites | 72 | | 53 | P-Wave Particle Displacement, Dice Throw, Longitudinal Component, East Sites | 73 | | 54 | Particle Velocity for Rayleigh Wave, Dice Throw, South Sites. | 74 | | 55 | Particle Displacement for Rayleigh Wave, Dice Throw, South Sites. | 75 | | 56 | Particle Velocity for Rayleigh Wave, Dice Throw, East Sites. | 76 | | 5. | Particle Displacement for Rayleigh Wave, Dice Throw, East Sites. | 77 | | 58 | Particle Velocity for Fundamental Mode Rayleigh Wave,<br>Dice Throw, South Sites. | 78 | | 59 | Particle Displacement for Fundamental Mode Rayleigh War Dice Throw, South Sites. | ve,<br>79 | | 0(1 | Particle Velocity for Fundamental Mode Rayleigh Wave, Dice Throw, East Sites. | 89 | | 61 | Farticle Displacement for Fundamental Mode Rayleigh Wave, Dice Throw, East Sites | 81 | | 62 | Plan View of Position of All P and SH Refraction<br>Profiles in the Queen 15 Area. | 32 | | FIGURE | TITLE | PAGE | |----------|--------------------------------------------------------------------------------------------------------------------|---------| | 63 | SH Wave Data from the Long Refraction Profile in Figure 62. | 83 | | 64 | P-Wave Travel Times for Long Line (4 Segments) Shown in Figure 62. | 84 | | 65 | $P$ $(\alpha)$ and SH Wave $(\beta)$ Structure Along the Long Refraction Profile Shown in Figure 62. | 85 | | 66 | SH Travel Time Curve for Long Refraction Profile in Figure 62. | 86 | | 67 | SH Velocity ( $\beta$ ) Structure Near Queen 15 Area White Sands Missile Range. | 87 | | 68 | Position of Short P and SH Refraction Profiles at GZ-5 (Queen 15 Area). | 88 | | 69 | Calibration Lines: P-Waves | 89 | | 70 | Calibration Lines: SH-Waves | 90 | | 71 | Crater Line I: P-Waves | 91 | | 72 | Crater Line I: SH-Waves | 92 | | 73 | Crater Line II: P-Waves | 93 | | 74 | Crater Line II: SH-Waves | 94 | | 75 | Plan View of Three Short P and SH Refraction<br>Profiles Near Ground Zero Area (GZ-5) of Pre-Dice<br>Throw I Area. | 95 | | 76 | 3-D Model of Data Given in Figure 75. | 96 | | 77 | Ray Tracing Attempt to Determine Crater Size<br>Along Crater Line II | 97 | | 78 | Ray Tracing Attempt to Determine Crater Size<br>Along Crater Line II | 98 | | APPENDIX | FIGURES A-1 THROUGH A-13 | 101-113 | # LIST OF TABLES | TABLE | TITLE | PAGE | |-------|---------------------------------------------------------------|------| | 1 | P-Wave Data, Pre-Dice Throw II-1 (TNT Shot), August 1974 | 15 | | 2 | P-Wave Data, Pre-Dice Throw II-2 (AN/FO Shot), September 1975 | 17 | | 3 | P-Wave Data, Dice Throw, 1976 | 19 | 6173 14 r v ## INTRODUCTION During 1975 and 1976 three large chemical explosions of the Pre-Dice Throw and Dice Throw series were detonated on the surface at the White Sands Missile Range, New Mexico. The data for these explosions are as follows: Pre-Dice Throw II-1 (TNT Shot) 12 August 1975 16:59:59.801 Z 100 tons of TNT 32° 22' 43.8536" N 106° 21' 52.4406" W Pre-Dice Throw II-2 (AN/FO Shot) 22 September 1975 20:00:00.0 Z 120 tons of ANFO 33° 22' 51.2754" N 106° 21' 47.8485" W Dice Throw 6 October 1976 15:00:00.0 Z 620 cons of ANFO 33° 40' 48." N 106° 31' 06." W 2150 This report presents the results of some seismic field measurements over the distance range of 0.91 km (3,000 ft) to 17.7 km (58,000 ft). The P waves and Rayleigh waves from these events are described (travel times and amplitudes) in this report. One of the predominant features of the seismograms was the presence of a very large amplitude, low velocity, fundamental mode Rayleigh wave. This wave had a velocity only slightly greater than the speed of sound in air. The implications of this low phase velocity for the local structure is given by Reinke (1977) and will not be treated here. The maximum amplitudes observed for this phase, as well as the amplitudes of the higher mode Rayleigh waves are given here. Australia > A different, but related, study is also described in this work. A series of P and SH refraction profiles were performed near the ground zero area (GZ-5) for the Pre-Dice Throw II-1 event. These data were collected to address two different problems. First, the nature of the dispersion curve of the large amplitude fundamental mode Rayleigh wave needed considerable study. Reinke needed S wave velocities in order to conduct that study and the Environmental Research Institute of Michigan (ERIM) provided those velocities by means of a long (1.52 km) double-ended SH refraction profile. For completeness P wave data was also collected. One leg of the profile extends further to a range of 1.83 km. Good SH velocities were obtained to a depth of approximately 0.43 km (1,400 ft), while the P wave data reaches a depth of approximately 0.12 km. Three short P and SH profiles were deployed in the GZ-5 area to study the feasibility of using P and SH refraction data to determine the size of the altered region around a large explosion. #### SEISMIC STATIONS #### 2.1 PRE-DICE THROW II-1 (TNT Shot) Figure 1 shows the position of the seismometers for Pre-Dice Throw II-1 within the Queen 15 area of the White Sands Missile Range. The distances from ground zero (GZ-5) to the seismometers are given in Table 1. The array of seismometers tends "along the axis" of the Tularosa Basin. The north end of the array covers some of the "nose" of the Basin where the sedimentary layers form a monocline up towards Mockingbird Gap. The types of seismometers and their response curves are given in a previous report (Turpening, 1976). For the purposes of this report it is sufficient to say that the four seismometers nearest the event (N3000 and S3000; N5000 and S5000) are special low sensitivity three-component seismometers (0.11 volts/cm/sec) whereas the remaining three component seismometers have a high sensitivity of 22.05 volts/cm/sec. The data from the sites (N5000, N3000, S3000, S5000, S8700) closest to the event were recorded on a single digital tape recorder at a sample rate of 300 samples/second. The data from the other sites were recorded on analog tape recorders. ### 2.2 PRE-DICE THROW II-2 (AN/FO Shot) Figure 22 shows the position of the seismometers for the Pre-Dice Throw II-2 event. Again the closest five (5) sites were hardwired to the digital tape recorder. The position of these five sets were unchanged from the previous event. The orientation of each three-componen seismometer was changed to "point" the longitudinal toward the new ground zero area (GZ-6). Three new stations were occupied along Highway 8. The two stations at NW 70 and Ben Site were placed there in anticipation of the 620 ton event (Dice Throw) in 1976. The type of seismometers used were the same as for Pre-Dice Throw II-1. Table 2 gives the distances from each site to the event. ## 2.3 DICE THROW Figure 43 displays the position of the seismic stations used for the Dice Throw event. Here the low sensitivity (Mark Products L10-B) seismometers were placed at 6000 East, 8500 East, 6000 South and 8500 South. All other sites used the high sensitivity (Hall Sears HS-10-2) seismometers. The Ben Site was reoccupied. #### STRUCTURE FROM BODY WAVE TRAVEL TIMES ### 3.1 TRAVEL TIMES FROM PRE-DICE THROW II-1 (TNT Shot) The travel times for the P wave for this event are given in Table 1 and Figure 2. The travel time curve shown in Figure 2 has been fit by eye to the data. The data point at 35,000 feet appears to be a late pick but Figure 26 shows that it is merely on the next branch of the travel time curve. ### 3.2 TRAVEL TIMES FROM PRE-DICE THROW II-2 (AN/FO Shot) The travel times for Pre-Dice Throw II-2 are given in Table 2 and Figures 23, 24, and 25. In Figure 26 we display the P wave travel time data from both events. #### 3.3 TRAVEL TIMES FROM DICE THROW The travel times for the Dice Throw event are given in Table 3 and Figures 44 and 45. #### 3.4 STRUCTURE The travel times from Dice Throw II-1 and II-2 provide a coarse look at the structure of the Tularosa Basin. Near surface details are provided in two steps, by the refraction profiles around the ground zero area (GZ-5) for Pre-Dice Throw II-1. These shorter profiles are also of two wave types (P and SH). The travel times from the Pre-Dice Throw II-1 and II-2 events do not yield the first layer velocities because of the coarse station spacing, therefore, the structures shown in Figure 3 use the average of the near surface P wave velocities from the three short profiles around GZ-5. This velocity (1.78 km/sec) is the velocity observed for the alluvium below the water table. We observed very few data points for the dry alluvium since the water table is very close to the surface in the Quuen 15 area. Adding a thin layer of dry alluvium to the structures in Figure 3 would make no measureable difference in the deep structure. We show in Figure 3 two structures which are very similar; the only difference being the velocity of the third layer. One structure represents the region south of the shot points while the other depicts the structure to the northeast of the Queen 15 area. The P wave velocity ( $\alpha$ ) of the third layer, the top of which is at a depth of approximately one kilometer is 4.88 km/sec to the south while 4.4 km/sec to the northeast. This probably is not a major difference, but rather reflects some local dip to that layer. The second layer ( $\alpha$ = 2.56 km/sec) in both models obviously does not show the detail obtained on the double ended profiles shown in Figure 65 and 67. The depth to the top of the second layer is consistent among the three P wave measurements since the P wave double ended profile shows a dip to the northwest and since the position of this profile is between (see Figure 62) the seismic stations to the south of GZ-5 and those stations to the northeast of GZ-6. The more shallow structure in the Queen 15 area is given in Figures 63 through 67. There we see the SH data (Figure 63), SH travel time curve (Figure 66) and SH structure (Figure 67). The SH structure has been derived by Reinke (1977). An additional interpretation of the second layer is given in the dashed lines. These indicate the faulted structure seen in the P wave data. The deeper SH structure, the low velocity zone, and higher SH velocity (1.38 km/sec) under it is not seen on the P wave data because the profile was not long enough. Stated differently this means that our profile of 1.52 km in length was able to "penetrate" to a depth greater than one half a kilometer for the SH structure but only about one tenth of a kilometer for P waves. The reason is simply the difference in velocities. Not only are the velocity ratios involved but also the absolute value of the velocities. In the example shown below one can see that the P wave break point between the second layer and the half space occurs outside the geophone spread. Therefore, we never see the $\alpha_3$ arrivals as first arrivals. However, because $\beta_1$ and $\beta_2$ are small, $\frac{1}{\beta_1}$ and $\frac{1}{\beta_2}$ are large (slopes are steep) therefore we see the $\beta_3$ arrivals as first arrivals. This observation is clearly shown in the three very shallow profiles done in and near GZ-5. Here the object was to see if the P and SH data could delineate the region of material altered by the explosion. 大きなのではないのではないないないことが、ままないまであること In the vicinity of the Pre-Dice Throw II-1 ground zero area (GZ-5) special seismic studies were conducted in October 1976. They involved a close look at the P and SH structure in the area. The work was divided into two parts. First the work of Reinke and Herrin at SMU required knowledge of the S wave structure in the area to a depth of approximately 0.4 km (3000 ft). To achieve that goal a double-ended refraction profile was deployed east, southeast of GZ-5 (Figure 62). The profile was 1.521 km (5000 ft) long with an extension of 0.3 km (1000 ft) by adding data beyond the north shot point and into the GZ-5 area. Good SH data was obtained along the entire profile (Figure 63) from ERIM's gun type shear wave generator. P wave data was also gathered with routine use of buried explosives. The P and SH data are displayed in Figure 64 and Figure 66. The SH data was used by Reinke (1976) (unpublished PhD Thesis) to determine the structural control (Figure 67) for the fundamental mode Rayleigh wave. The P wave data is studied with the SH data because of the current need to understand the full use of such data in rubblization work. More specifically, recent work (Toksoz, Cheng, and Timur, 1976; O'Connell and Budiansky, 1974) have shown that given "before" and "after" P and S wave data one can determine something about the porosity or crack density and degree of saturation of an altered portion of rock. Using the same shear wave generator three short profiles (P and SH) were done very near GZ-5 (Figure 68). These profiles are shown in Figures 69-74, and a statement of the results shown in Figure 75 and 76. It is clear that the altered rock or sediments in the vicinity of GZ-5 are seen by means of the low SH velocities. Even though there is scatter in the calibration line data (this would be eliminated in any future work by means of a strict before and after deployment), it is clear that nowhere are the SH velocities as low as they are near GZ-5. #### AMPLITUDES #### 4.1 MEASUREMENT TECHNIQUE おおからないのかないとないないのではないからないできないがっていることできます。 Three different seismic wave amplitude measurements were made on the explosion data (see Appendix for the wave forms of the explosion events). P wave measurements were made, "normal" Rayleigh wave amplitudes were taken and the amplitude of the late, large arrival was taken. This arrival was determined by Herrin and Reinke (1976, personal communication) to be the fundamental mode Rayleigh wave. In the data that follows it is labelled as such. The "normal" Rayleigh wave consists of the higher mode components. This is labelled here simply as Rayleigh wave data. We present both particle velocity and displacement data. The P wave data were read as indicated in Figure 4 by measurements (A) and (B). This convention was adopted by many investigators during the early years of nuclear explosion seismology. It is used here as a convenient standard. For the (A) measurement the period associated with that is four times the time seen from the first break to the first peak. The frequency quoted is the reciprocal of that period. This measurement is obviously less certain than the (B) measurement since one must make a judgement of the first break time. The period associated with a (B) measurement is twice the time between the two measurement points (the plus peak to the minus peak). For the Rayleigh waves the maximum peak to peak measurement was taken on the seismogram. The displacement for that measurement was then calculated. The frequency for the calculation was obtained just as in the (B) data for P waves. We duplicated all of these measurements for the longitudinal and the transverse seismograms for the surface waves. To aid in the understanding of the data certain arbitrary functions of amplitude and distance are placed on the graphs. The choice of these curves is arbitrary and is intended to aid the eye in drawing out differences. For P wave data we display a $-\frac{1}{3}$ function for comparison. Only the slope of the curve should be observed, the position of the curve has been arbitrarily chosen. The Rayleigh wave data is displayed with curves derived from Zbur's (personal communication) displacement curves for a 100 ton surface explosion. As shown in Figure 5 several curves are used. A particle velocity curve was derived from a displacement curve by selecting a frequency (f) common to most of the data on the graph and multiplying the displacement values for all distances by $2\pi f$ (i.e., the curve is moved upward). When scaling from the 100 ton surface explosion to the 620 ton surface explosion (Dice Throw) we chose a displacement amplitude scaling exponent of 1/2. Much literature exists on the scaling of underground amplitudes as a function of charge weight (e.g., Rodean, 1971), but little exists on surface blasts. Thus the value of 1/2 is tested here. Figures 6 through 21 display the P wave and Rayleigh wave amplitude data from Pre-Dice Throw II-1. The Pre-Dice Throw II-2 amplitude data is given in Figures 27 through 42 and the Dice Throw amplitudes are shown in Figures 46 through 61. #### 4.2 DISCUSSION OF AMPLITUDES ## 4.2.1 Pre-Dice Throw II-1 (TNT Shot) The P wave particle velocity measurements are merely a direct conversion of A and B measurements from the seismograms since they (the seismograms) do, in fact present particle velocity. The displacement data are calculated from the particle velocity data. The particle velocity data follow a $\frac{1}{r^3}$ relationship very nicely whereas the displacement data do not. The close-in displacement data are generally low. This would lead one to state that the close-in data were clipped at the seismometer, however, no indication of that exists in any of the waveforms. It is clear that the particle velocity of the close-in stations are high because the frequency of those P waves is high. If one examines only the (B) measurement one finds that the attenuation to the south is much less than that to the north. This observation holds true for the overall particle velocity level of the higher mode Rayleigh waves also. Compare Figure 14 with Figure 16, note that we had to use curve D to "fit" the data to the south whereas curve C fits quite well to the north. Curve D differs from curve C by a factor of approximately 3. The fundamental mode Rayleigh data do not show this difference. The data to the north and to the south seem equally distributed about curve C. ## 4.2.2 Pre-Dice Throw II-2 (AN/FO Shot) The P wave particle velocity data do indicate that the close-in measurements are clipped. With those data in quotes we see that again the attenuation to the south is less than that to the north and east. With the higher mode Rayleigh waves we see that the particle velocities at the north and northeast sites exceed the C curve and the displacements exceed Zbur's curve. The fundamental mode is also greater in displacement amplitude and particle velocity but not as great a departure as that of the higher modes. One can see that Pre-Dice Throw II-1 exceeded II-2 by approximately a factor of 1.11 (P wave displacement ratio). This represents a ratio of explosive charge of 1.22 if an exponent of 1/2 is used or 1.37 if an exponent of 1/3 is used. ### 4.2.3 Dice Throw The P wave amplitude data are very well behaved for the Dice Throw event. The observation can be made that at approximately 9 km from the source (to the south) we see a grouping of amplitudes that could arise from the junction of two branches of the travel time curve. These stations are also the ones leading up to and in Mockingbird Gap. Therefore, one would expect much less attenuation in this area and resulting grouping of data. The limited amount of data to the east is nontheless very well represented by the $\frac{1}{r3}$ decay rate. If we assume that spherical spreading holds for the P wave here then the remaining attenuation can be described by an absorption coefficient $\alpha$ = 0.000083/km where $\alpha$ enters as: $$A_i = A_o(\frac{1}{r})^n e^{-iw\alpha r}$$ n = 1, for spherical spreading $w = 2\pi f$ For the problem of weight scaling the surface waves, the nigher modes seem best scaled as $$\left(\frac{w_1}{w_2}\right)^{1/2}$$ where $\mathbf{w}_1$ and $\mathbf{w}_2$ are the weights of the explosives for the sites east of the event, but a coefficient of 1/3 is better for the data to the south. On the fundamental mode Rayleigh we must alter the rate of decay from Zbur's $r^{-1.9}$ to $r^{-4.9}$ and then we see that a weight scaling coefficient of 1/2 is good. 5 #### SUMMARY The key observations in this report are: - 1) The cravel time data from the three events yields a simple three-layer structure for the Tularosa Basin. The long P wave refraction profile adds knowledge of local dip and two faults to the southeast of GZ-5 and GZ-6. The SH profile, however, shows not only these faults and dip but also gives support to the idea of a low velocity zone in the area. At this time we cannot say whether that low velocity zone affects both the P and SH velocities or the SH velocity alone since the detailed long P wave refraction profile did not go deep enough. - 2) Shear wave (SH) waved refraction work is now routine for spread lengths up to 1.5 km in length. It must be made clear that SH not SV profiles are routine. This is unfortunate since the SV velocities are required for Rayleigh wave velocity computations. Jolly (1956) has shown that the shear wave velocity in a layered medium is a function of polarization. The SH wave, as seen in this report, is easier to observe because it can be recorded on transverse horizontal geophones with little P wave contamination. The SV wave must be recorded on either longitudinal geophones or vertical geophones both of which easily record the P wave and, therefore contaminate the SV arrival time. - 3) As a seismic source function Pre-Dice Throw II-1 was slightly (weight ratio of 1.22) larger than Pre-Dice Throw II-2. - 4) The Dice Throw event data support a weight scaling coefficient of 1/2 for sites to the east but a coefficient of 1/3 to the south. - 5) When viewed in graphical form the fundamental mode Rayleigh wave is not strikingly greater than the peak-to-peak measurement of the higher mode Rayleigh wave seen in seismograms. - 6) The P wave data from the Dice Throw event show an overall rate of decay very close to the $\frac{1}{r^3}$ and, therefore, an absorption coefficient of $\alpha = 0.000083/\text{km}$ is appropriate for the second layer in the Trinity area. - 7) The very short P and SH profiles in the vicinity of GZ-5, Queen 15 area show the value of SH measurements. Over the 0.3 km spread lengths the P wave wave data gives no indication whatsoever (probably due to the high water table) of an altered area of alluvium. The SH data show a distinctly lower velocity in the region around GZ-5. Furthermore, the SH data show a great deal of scatter in travel times that is related to the detailed earth structure and not the usual difficulty in reading S wave arrival times. P-WAVE DATA PRE DICE THROW II-1 - AUGUST 1975 | Site (ft) | Travel<br>Time<br>(sec) | True Distance (ft) | E THROW II Partini (cm, A | ∘ Velocit | | ement | Frequency (Hz) A B | |-----------------------------------------|-------------------------|--------------------|-----------------------------|-----------|----------|--------|--------------------------------------------------| | N10,000 V | poor wwv | 10,000 | | | | | | | R | | | | | | | | | N15,000V<br>R | poor wwv | 15,000 | .061 | .091 | .00078 | .00088 | 12 17 | | N25,000 V | poor wwv | 25,000 | .0056 | .0126 | .00056 | .0017 | 2 1 | | R | | | .0112 | .0211 | .0011 | .0020 | 2 1 | | S15,000V | 1.6 | 15,000 | .02510 | . 357 | .00063 | .0051 | 6 11 | | R | | | .0168 | .05 | .0006 | .0007 | 4 11 | | S25,000V | 2.24 | 25,000 | | | | | | | R | | | | | | | | | \$35,000V | 3.17 | 35,000 | | | | | | | R | | | | | | | | | | | | | | | | <del> </del> | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | *************************************** | | | | | <b>_</b> | | | | | | | | | | | | V = Vertical Seismometers TABLE 1. R = Radial Seismometers P-Wave Data PRE-DICE THROW II-1- August 1975 | Site (ft) | Travel<br>Time<br>(sec) | True<br>Distance<br>(ft) | Particle<br>(cm/s | e Velocity<br>ec)<br>B | Parti<br>Displac<br>A (cm) | ement | Freq<br>(Hz<br>A | uency<br>)<br>B | |-----------|-------------------------|--------------------------|-------------------|------------------------|----------------------------|-------------|------------------|-----------------| | s 3000 v | .406 | 3000 | .224 | 2.46 | .001 | .0136 | 25 | 29 | | R | | | .169 | 1.58 | .002 | .0087 | 17 | 29 | | | | | | | | <del></del> | | | | s 5000 v | .703 | 5000 | .168 | 1.062 | .002 | .0100 | 17 | 17 | | R | | | .055 | .335 | .0005 | .0032 | 17 | 17 | | s 8700 V | 1.099 | 8700 | .246 | .524 | .0046 | .0045 | 8 | 18 | | | | | .089 | .212 | .0017 | .0020 | 8 | 17 | | | | | | | | | | | | N 3000 V | .396 | 3000 | .335 | 1.006 | .0032 | .0063 | 17 | _25 | | R | | | .335 | 1.68 | .0063 | .0106 | 8 | 25 | | N 5000 V | data di | storted by | a zero ti | me spike | rom a nei | ghboring | expe | imento | | R | <u> </u> | | | | | | | | | | | | | | | | - | | | | | | | | | | - | | | - | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | | | <del> </del> | | | | <del> </del> | | - | | | | | | | | | | | | | | <del> </del> | <u> </u> | - | | | <u> </u> | - | | | | | | | | | | +- | | | | 1 | 1 | 1 | 1 | <u></u> | | | | V = Vertical Seismometers R = Radial Seismometers IABLE 1. (Continued) P-Wave Data PRE-DICE THROW II-2 - September 1975 | Site (ft | | Cravel<br>Time<br>(sec) | True<br>Distance<br>(ft) | | e Velocit | | ement | Freq<br>(Hz | uency<br>:)<br> | |----------|----------------|-------------------------|--------------------------|--------|-----------|--------|--------|-------------|-----------------| | N 10000 | v | | 9200 | .136 | .338 | . 0051 | .0085 | 4 | 6 | | | R | | | .0592 | .167 | .0030 | ,0052 | 3 | 5 | | | | | | | | | | | | | 7000 | \<br>\<br>- 4- | - | 13,250 | .0932 | .165 | .0035 | .0036 | 4 | 7 | | | R | | | .0168 | .0449 | .0006 | .0022 | 4 | 3 | | | | | | | | | | | | | 14000 | v | 2.1428 | 19,600 | .01 | .0248 | .0003 | .0003 | 6 | 13 | | 1 | R | | | .00355 | .0070 | .0001 | .0001 | 5 | 10 | | | | | | | | | | | | | 21000 | <u>/</u> | 2.6 | 26,350 | .0044 | .01 | .0002 | .0002 | 4 | 10 | | I | 1 | | | .0019 | .00589 | .0001 | .0001 | 6 | 10 | | | | | | | | | | | | | NW 70 V | 1 | 3 | 33,300 | .0002 | .00747 | .0001 | .0002 | 4 | 7 | | F | 1 | | | .00154 | .00547 | .0001 | .0002 | 4 | 4 | | · | 1 | <del></del> | | | | | | | | | BEN V | 1 | 4.16 | 58,000 | .0067 | .0226 | .0002 | . 0009 | 6 | 4 | | R | | | | .0078 | .0167 | .0003 | . 0007 | 4 | 4 | | | | | | | | | | | | | | | | | | | | <br> | | | | | | | | | | | | | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | V = Vertical Seismometers R = Radial Seismometers P-Wave Data PRE-DICE THROW II-2 - September 1975 | 5 | ite | (ft) | Travel Time (sec) | True Distance (ft) | | e Veloci | ty Part | cicle<br>acement<br>a) B | Freq<br>(Hz | uency<br>)<br>B | |---|------|------|---------------------------------------|--------------------|--------|----------------------------------------|---------|--------------------------|-------------|-----------------| | S | 8700 | ) v | 1.586 | 10500 | .15 | . 396 | .0038 | .0047 | 6 | 14 | | | | R | | | .0669 | .178 | .0017 | .0021 | 6 | 14 | | _ | | | | | | | | | | | | S | 5000 | V | 1,222 | 5800 | .126 | .478 | .0020 | .0760 | 10 | 13 | | | | R | | | .042 | .190 | .007 | .0024 | 10 | 13 | | _ | | | | | | | | | | | | S | 3000 | V | .916 | 3800 | .042 | .0842 | .0009 | .0015 | 7 | 9 | | | | R | | | .0140 | .042 | .0003 | .0006 | 7 | 11 | | | | | | | | | | | | | | N | 3000 | V | .764 | 2200 | .017 | .165 | .0003 | .0016 | 8 | 17 | | _ | | R | | | .00895 | .057 | .0002 | . 0005 | 8 | 17 | | | | | | | | | | | | | | N | 5000 | V | .995 | 4100 | .0843 | .056 | .0012 | .0003 | 11 | 34 | | _ | | R | | | .056 | .056 | .0007 | .0003 | 13 | 34 | | _ | | | | | | | | | | } | | | | | | | | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | _ | | | | | | | | | | | | _ | | | | | | | | | | | | - | | | | | | | | | | | | - | | | | | | | | | | | | _ | | | | | | ************************************** | | | 1 | | | _ | | | | | | <del></del> | | 1 | 1 | | | - | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | _ | | | | | | | | | | | | - | | | | | | | | | | | V = Vertical Seismometers IABLE 2. (Continued) R = Radial Seismometers | S | lite ( | ft) | Travel<br>Time<br>(sec) | True<br>Distance<br>(ft) | DICE TH | ve Data<br>ROW - 1976<br>e Velocity<br>ec)<br>B | ó<br>y Parti<br>Displac<br>A (cm) | ement | | quency<br>z)<br>B | |---|--------|-----|-------------------------|--------------------------|---------|-------------------------------------------------|-----------------------------------|--------|----|-------------------| | E | 12000 | v c | .956 | 12,000 | .0839 | .0979 | .0013 | .0012 | 10 | 13 | | - | | R | | | .0280 | .0280 | | | | | | • | | | | | | | | | | | | E | 8500 | v | .66 | 8,500 | .197 | .449 | .0037 | .0049 | 8 | 15 | | | | R | | | .0843 | .169 | .0016 | .0019 | 8 | 15 | | | | | | | | | | | | | | E | 6000 | v | .404 | 6,000 | .841 | 1.40 | .0185 | .0121 | 7 | 18 | | | | R | | | .168 | .3363 | .0042 | .0042 | 6 | 13 | | _ | | | | | | | | | | | | s | 8500 | v | .682 | 8,500 | .253 | .6040 | .0048 | . 0066 | 8 | 15 | | | | R | | | .0421 | .197 | .0009 | .0018 | 7 | 17 | | | | | | | | | | | | | | s | 6000 | V | .464 | 6,000 | .953 | 1.63 | . 0149 | .0127 | 10 | 20 | | • | | R | | | .224 | .0545 | .0042 | .0040 | 8 | 20 | | _ | | | | | | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | • | | | | | | | | | | | | • | | | | | | | | | | | | • | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | - | | | | | | | | | | | | - | | | | | | | | | | | | - | | | | | | | | | | | V = Vertical Seismometers TABLE 3. R = Radial Seismometers P-Wave Data | DICE THROW-Analog-1976 | | | | | | | | | |-------------------------|-------|------------------|----------------------------|--------------|--------------------------|--------------------------------------------------|--------------|----| | Travel True | | | Particle Velocit | | y Particle | | Frequency | | | Time<br>Site (ft) (sec) | | Distance<br>(ft) | Distance (cm/sec) (ft) A B | | Displacement<br>A (cm) B | | (Hz) | | | 31te (1t) | (SEC) | <del></del> | | | A (CIII) | В | <u> </u> | B | | S-16000 V | 1.85 | 16,000 | .00067 | .0082 | .000025 | .00031 | 4 | 4 | | R | | | | | | | _ | | | | | | | | | | | | | s-25000 V | 2.65 | 25,000 | .0011 | .0031 | .000083 | .000058 | 2 | 9 | | R | | | .0002 | .00071 | .000010 | .000018 | 3 | 6 | | | | | | | | | | | | <u>s-35000 v</u> | | 35,000 | .0013 | .0076 | .000099 | .00019 | 2_ | 6 | | R | | | .00045 | .0009 | .000034 | .000034 | 2 | 4 | | | | | | | | <u> </u> | <del> </del> | | | s-43000 v | 3.55 | 43,000 | .0021 | .0293 | .000052 | .00029 | 6 | 13 | | R | | | .00045 | .0022 | .000022 | .000028 | 3 | 13 | | | | | <u> </u> | <del> </del> | | <br><del> </del> | | | | s-57000 v | | 57,000 | .0016 | .0011 | .000080 | .000028 | 3 | 6 | | R | ļ | | .0013 | .00073 | .000065 | .000018 | 3 | 6 | | | | | <del> </del> | | | | <del> </del> | | | E-25000 V | 2.3 | 25,000 | .000028 | .000085 | 000002 | .000003 | 2 | 4 | | R | | | .00024 | .00067 | 000024 | .000033 | 2 | 3 | | | | | | | | | - | | | | | | | | <del> </del> | <del> </del> | | | | | | | | | | - | - | | | | | | | | | <del> </del> | - | | | | | + | + | - | | <del> </del> | + | | | | | | † | | | | | | | | | | 1 | | | | | | | | | | | | | | | | V = Vertical Seismometers R = Radial Seismometers TABLE 3. (Continued) FIGURE 1. SEISMOGRAPH STATIONS FOR PRE-DICE THROW II-1 (TNT Shot) <u>Serim</u> P-Wave Velocity Structure South from GZ-5 and the same of the same P-Wave Velocity Structure Northeast from GZ-6 FIGURE 3. P-WAVE STRUCTURE IN THE QUEEN 15 AREA OF WHITE SANDS MISSILE RANGE, DERIVED FROM THE FIRST ARRIVALS FROM THE PRE-DICE THROW II-1 and II-2 EVENTS. FIGURE 4. DESCRIPTION OF MEASUREMENT CRITERIA. In this report measurements a, b and the maximum were used. - A. Zbur's maximum displacement curve for a 100 ton surface explosion (Slope $\frac{z}{r^{1.9}}$ - B. Zbur's maximum displacement curve scaled by $\sqrt{6.3}$ for a 630 ton surface explosion (Slope $\approx \frac{1}{1.9}$ - C. Particle velocity curve for 100 ton surface explosion with f = 3 Hz. (scaled by $2\pi \cdot 3$ ) - D. Maximum particle velocity curve for 630 ton surface explosion with f = 3 Hz also maximum particle velocity curve for 100 ton surface explosion with f = 10 Hz (scaled by $2\pi \cdot 10$ ) - E. Maximum particle velocity curve for 630 ton surface explosion with f = 15 Hz. FIGURE 5. VARIOUS DISPLACEMENT AND PARTICLE VELOCITY CURVES USED FOR ASSOCIATION WITH RAYLEIGH WAVE DATA IN THIS REPORT. FIGURE 6. P-WAVE PARTICLE VELOCITY, PRE DICE THROW II-1, VERFICAL COMPONENTS, NORTH SITES. FIGURE 7. P-WAVE PARTICLE DISPLACEMENT, PRE-DICE THROW II-1, VERTICAL COMPONENT, NORTH SITES. FIGURE 9. P-WAVE PARTICLE DISPLACEMENT, PRE-DICE THROW II-1, LONGITUDINAL COMPONENT, NORTH SITES. in in the second se 30 FIGURE 11. P-WAVE PARTICLE DISPLACEMENT, PRE-DICE THROW II-1, VERTICAL COMPONENT, SOUTH SITES. THE STATE A THAILMEN INSINGER FIGURE 12. P-WAVE PARTICLE VELOCITY, PRE DICE THROW II-1, LONGITUDINAL COMPONENT, SOUTH SITES. このないことのなっていかしの間を開きしてものがなってものできるから、から、なっていました。 FIGURE 13. P-WAVE PARTICLE DISPLACEMENT, PRE-DICE THROW II-1, LONGITUDINAL COMPONENT, SOUTH SITES. The in the same to have suggested 34 FIGURE 15. RAYLEIGH WAVE PARTICLE DISPLACEMENT, PRE-DICE THROW II-1 NORTH SITES. The state of s A COLOR STORY SALES IN COLOR STORY SALES IN COLOR STORY SALES IN COLOR C FIGURE 16. PARTICLE VELOCITY, PRE-DICE THROW II-1, RAYLEIGH WAVES SOUTH SITES. FIGURE 17. RAYLEIGH WAVE PARTICLE DISPLACEMENT, PRE-DICE THROW II-1 SOUTH SITES, FIGURE 18. PARTICLE VELOCITY FOR FUNDAMENTAL MODE RAYLEIGH WAVE, PRE-DICE THROW II-1, NORTH SITES. A CONTRACTOR OF THE PROPERTY O The second of th ř, FIGURE 19. PARTICLE DISPLACEMENT FOR FUNDAMENTAL MODE RAYLEIGH WAVE, PRE-DICE II-1, NORTH SITES. FIGURE 20. PARTICLE VELOCITY FOR FUNDAMENTAL MODE RAYLEIGH WAVE, PRE-DICE THROW II-1, SOUTH SITES FIGURE 21. PARTICLE DISPLACEMENT FOR FUNDAMENTAL MODE RAYLEIGH WAVE, PRE-DICE THROW II-1 SOUTH SITES. FIGURE 22. SEISMOGRAPH STATIONS FOR PRE-DICE THROW II-2 FIGURE 28. P-WAVE PARTICLE DISPLACEMENT, PRE-DICE THROW 11-2, VERTICAL COMPONENT, NORTH AND EAST SITES. \*\*B"FIGURE 29. P-WAVE PARTICLE VELOCITY, PRE DICE THROW 11-2,LONGITUDINAL COMPONENT NORTH AND EAST SITES. FIGURE 30. P-WAVE PARTICLE DISPLACEMENT, PRE-DICE THROW 11-2, LONGITUDINAL COMPONENT, NORTH AND EAST SITES. FIGURE 32. P-WAVE PARTICLE DISPLACEMENT, PRE-DICE THROW II-2 VERTICAL COMPONENT, SOUTH SITES. ☐ "B" FIGURE 33. P-WAVE PARTICLE VELOCITY, PRE DICE THROW II-2, LONGITUDINAL COMPONENT SOUTH SITES. FIGURE 34. P-WAVE PARTICLE DISPLACEMENT, PRE-DICE THROW II-2 LONGITUDINAL COMPONENT, SOUTH SITES $_{\circ}$ FIGURE 36. PARTICLE DISPLACEMENT FOR RAYLEIGH WAVE, PRE-DICE THROW II-2 SOUTH SITES. FIGURE 37. PARTICLE VELOCITY FOR RAYLEIGH WAVE, PRE-DICE THROW II-2 NORTH AND NORTHEAST SITES. FIGURE 38. PARTICLE DISPLACEMENT FOR RAYLEIGH WAVE, PRE-DICE THROW II-2 NORTH AND NORTHEAST SITES. FIGURE 39. PARTICLE VELOCITY FOR FUNDAMENTAL MODE RAYLEIGH WAVE, PRE-DICE THROW 11-2, SOUTH SITES FIGURE 40. PARTICLE DISPLACEMENT FOR FUNDAMENTAL MODE RAYLEIGH WAVE, PRE-DICE THROW 11-2, SOUTH SITES FIGURE 41. PARTICLE VELOCITY FOR FUNDAMENTAL MODE RAYLEIGH WAVE, PRE-DICETHROW 11-2, NORTH AND NORTHEAST SITES. FIGURE 42. PARTICLE DISPLACEMENT FOR FUNDAMENTAL MODE RAYLEIGH WAVE, PRE-DICE THROW II-2,NORTH AND NORTHEAST SITES. FIGURE 43. SEISMOGRAPH STATIONS FOR DICE THROW EVENT of promotion to FIGURE 46. P-WAVE PARTICLE VELOCITY, DICE THROW, VERTICAL COMPONENT, SOUTH SITES FIGURE 47. P-WAVE PARTICLE DISPLACEMENT, DICE THROW, VERTICAL COMPONENT, SOUTH SITES FIGURE 48. P-WAVE PARTICLE VELOCITY, DICE THROW, LONGITUDINAL COMPONENT, SOUTH SITES. FIGURE 49. P-WAVE PARTICLE DISPLACEMENT. DICE THROW, LONGITUDINAL COMPONENT, SOUTH SITES FIGURE 50. P-WAVE, PARTICLE VELOCITY, DICE THROW, VERTICAL COMPONENT, FAST SITES. and the salestic of the first contribution of the following the first of FIGURE 51. P-WAVE PARTICLE DISPLACEMENT, DICE THROW, VERTICAL COMPONENT, EAST SITES Distance km (ft) FIGURE 52. P-WAVE PARTICLE VELOCITY, DICE THROW, LONGITUDINAL COMPONENT, EAST SITES 大学 中の大学は大学の大学の大学の "JGURE 53. P-WAVE PARTICLE DISILACEME.'T, DICE THROW, LONGITUDINAL COMPONENT, EAST SITES Distance km (ft) FIGURE 54. PARTICLE VELOCITY FOR RAYLEIGH WAVE, DICE THROW, SOUTH SITES FIGURE 55. PARTICLE DISPLACEMENT FOR RAYLEIGH WAVE, DICE THROW, SOUTH SITES. FIGURE 56. PARTICLE VELOCITY FOR RAYLEIGH WAVE, DICE THROW, EAST SITES, Distance km (ft) FIGURE 57. PARTICLE DISPLACEMENT FOR RAYLEIGH WAVE, DICE THROW, EAST SITES. Distance km (ft) FIGURE 58. PARTICLE VELOCITY FOR FUNDAMENTAL MODE RAYLEIGH WAVE, DICE THROW, SOUTH SITES. The state of s Distance km (ft) FIGURE 59. PARTICLE DISPLACEMENT FOR FUNDAMENTAL MODE RAYLEIGH WAVE, DICE THROW, SOUTH SITES. FIGURE 60. PARTICLE VELOCITY FOR FUNDAMENTAL MODE RAYLEIGH WAVE, DICE THROW, EAST SITES. FIGURE 61. PARTICLE DISPLACEMENT FOR FUNDAMENTAL MODE RAYLEIGH WAVE, DICE THROW, EAST SITES. --- FOUND AS THAN AT A UP HANDLOW BLITTON OF ALL POWEN WEEFFACTON TROF DATA IN DELIGHER TO SHEA FIGURE 63. SH WAVE DATA FROM THE LONG REFRACTION PROFILE IN FIGURE 62. Each trace shown here is the superposition of two traces resulting from a 180° rotation of the shear wave source. The SH Wave, therefore, is shown as the darker area between the polarity reversals. FIGURE 64. P-WAVE TRAVEL TIMES FOR LONG LINE (4 SEGMENTS) SHOWN IN FIGURE 62. FIGURE 65. P ( $\alpha$ ) AND SH WAVE ( $\beta$ ) STRUCTURE ALONG THE LONG REFRACTION PROFILE SHOWN IN FIGURE 62. The SH travel time curve gives information on deeper structure shown in Figure 67. FIGURE 66. SH TRAVEL TIME CURVE FOR LONG REFRACTION PROFILE IN FIGURE 62. The solid lines are the analysis of Reinke (1977). The dashed lines are the travel time curves used in this report along with the agreed upon branches of $\beta_1$ , $\beta_4$ , and $\beta_5$ . FIGURE 67. SH VELOCITY (6) STRUCTURE NEAR QUEEN 15 AREA WHITE SANDS MISSILE RANGE (after Reinke, 1977). This structure was derived from a long double ended SH wave refraction profile. 0 100 200 300 Lindauland Scale (ft) FIGURE 68. POSITION OF SHORT P & SH REFRACTION PROFILES AT GZ5 (QUEEN 13 AREA) Shown in relation to the east end of the long (6000 feet) SH refraction profile FIGURE 75. PLAN VIEW OF THREE SHORT P AND SH REFRACTION PROFILES NEAR GROUND ZERO AREA (GZ-5) OF PRE-DICE THROW I AREA. The P wave ( $\alpha$ ) and SH wave ( $\beta$ ) velocities are given for the travel time branches that eminate from the respective ends of each profile. The depth figure given beside these values is the depth to the next interface below the water table. Figure 76. 3-D Model of Data Given in Figure 75. ( $\beta$ and $\alpha$ are S velocities and P velocities respectively in km/sec) #### REFERENCES - Herrin, E. and Reinke, R., 1976, personal communication. - Jolly, R.N., 1956, Investigations of shear waves, Geophysics, Vol. 21, No. 4. - O'Connell, R. and Budiansky, B. 1974. Seismic Velocities in Dry and Saturated Cracked Solids, J.R.R., Vol. 79, No. 35. - Reinke, R. 1976. unpublished Ph.D. Thesis, Southern Methodist University. - Rodean, H. 1971. Nuclear Explosion Seismology, U.S. Atomic Energy Commission. - Toksoz, M.N., Cheng, C.H. and Timur, A. 1976. Velocities of Seismic Waves in Porous Rocks, Geophysics, Vol. 41 - Turpening, R.M. 1976. Seismic Recording of the Dice Throw Events, Final Report, Environmental Research Institute of Michigan, Report No. 117200-1-F, AFOSR Contract F44620-76-C-0019. - Zbur, R. 1975, personal communication. ### For General Reference of. Edwards, T.Y., G.L.E. Perry, 1976, Middle North, Series - Pre-Dice Throw II Events - Preliminary Results Report, Defense Nuclear Agency, POR 6904, September 1976. ### APPENDIX A CONTRACTOR OF THE STATE TH SEISMOGRAMS FROM THE PRE-DICE THROW II-1 (TNT SHOT), PRE-DICE THROW II-2 (AN/FO SHOT) AND DICE THROW EVENTS ROW II EVENT 1 (TNT EVENT) Hz seismometers N 15,000 site 12 august 1975 PRE DICE THROW II EVE 2 Hz SEISMOI S 25,000 : 12 AUGUST DICE THROW IT EVENT 1 (THE EVENT) 2 Hz SEISMOMETERS S 25,000 SITE 12 AUGUST 1975 1976 DICE THROW (ANFO EVENT) OCT. 6, 1976 1976 DICE THROW (ANFO EVENT) OCT. 6, 1976 R # DICE THROW S 16,000 SITE HIGH GAIN CHANNELS TRANSVERSE RADIAL 1 SEC # LOW GAIN CHANNELS ELS LS A # DICE THROW E 25,000 SITE HIGH GAIN CHANNELS # LOW GAIN CHANNELS ## DICE THROW S 25,000 SITE THIGH GAIN CHANNELS # DICE THROW S 25,000 SITE THIGH GAIN CHANNELS 1 SEC $\mathcal{A}$ ## DICE THROW \$ 35,000 SITE HIGH GAIN CHANNELS ## LOW GAIN CHANNELS # DICE THROW S 43,000 SITE HIGH GAIN CHANNELS ## BICE THROW S 57,000 SITE HIGH GAIN CHANNELS TRANSVERSE MANNAMAN M SEC # 13,000 SITE HIGH GAIN CHANNELS # DICE THROW S 57,000 SITE HIGH GAIN CHANNELS